ecovery Kentucky

What is Recovery Kentucky?

- Initiative to help Kentuckians recover from substance abuse that often leads to chronic homelessness.
- Studies indicate that substance addiction is one of the leading causes of homelessness in the Commonwealth.

Who Will Be Served?

Homeless

At risk of homelessness

Referrals from judicial system

Locations

Owensboro Regional Recovery Center for Men

Cumberland Hope Community Center for Women (Harlan County)

Owensboro Regional Recovery Center for Men Lobby

CenterPoint for Men (Paducah) SOS Dorm Room

Cumberland Hope Community Center for Women (Harlan Co.) Semi-Private Room

Liberty Place for Women Entrance

Sober Living, Supportive Housing Model

- Self-help
- Education
- Personal accountability
- Community accountability
- Vocational support
- Positive behavior change

Recovery Kentucky Model

- Twelve Steps of Alcoholics Anonymous
- Recovery Dynamics
- Residents may live up to 24 months in supportive housing recovery program

Recovery Kentucky

- Peer driven, but supervised by professional staff.
- Education and self-help programs help residents focus on internal changes in attitude, errors in thinking, and ultimately behavioral change that supports a drug-free life.

Principles of a Social Model Program

- Peer Mentors and program participants help run the program with professional staff support
- Physical environment is home-like, not institutional.

Critical Elements of the Model

- 1. Guide & direct client through the 12 Steps
- 2.Teach "Recovery Dynamics"
- 3. Hybrid therapeutic community
- 4. Role model social skills & positive change
- 5. Accountability 24/7 self & others

Critical Elements

- 6. Keep focus on recovery first
- 7. Ownership of the disease
- 8. Empowerment/self-determination
- 9. Attraction
- 10. Self-governance
- 11. Peer teaching
- 12. Working with others

Critical Elements

• 13. Sharing experience, strength, & hope

Recovery Center Outcome Study

2017 Report

of the currently established Recovery Kentucky programs participate in the independently conducted Recovery Center Outcome Study (RCOS)

- △ Healing Place Women's Program
- △ Women's Addiction Recovery Manor
- △ Hope Center for Women
- △ Brighton Recovery Center for Women
- △ Liberty Place Recovery Center for Women
- △ Trilogy Center for Women

- △ CenterPoint Recovery Center for Men
- □ George Privett Recovery Center for Men
- Morehead Inspiration Center for Men
- Owensboro Regional Recovery Center for Men
- The Healing Place of Campbellsville
- △ Healing Place Men's Program
- △ Grateful Life Center for Men

1,922 intakes July 2014 to June 2015 (FY15)

Intakes are collected at Phase I before entry into the Recovery Center 289
follow-ups
July 2015 to
June 2016
(FY16)

Overall Client Characteristics (n = 1922)

Referred by

Characteristics of all clients at intake (n = 1,922)

Criminal Justice Involvement

30 Day Substance Use

■ Alcohol ■ Illegal Drugs

Followed up sample (n=289)

Characteristics of clients who were followed-up (n = 289)

Characteristics of clients who were followed-up (n = 289)

Substance Use (past 6 months)

Not in a Controlled Environment (n = 263)

Substance Use

(6 months before intake and follow-up)

174.1%***

85.9% intake

11.8% follow-up

Any alcohol use

151.3%***

Substance Use

(6 months before intake and follow-up)

Substance Use (past-30-day)

Not in a Controlled Environment (n = 164)

Substance Use

(past 30 days at intake and follow-up)

Change in Self-Reported Substance Use Severity

Multivariate analysis

Control Variables:

Gender DOC-referral status

Opioid versus Heroin

Substance Use

(6 months before intake and follow-up)

Trend Alert

12 months/6 months before entering the Recovery Center

Mental Health and Stress (past 6 months)

Mental Health

(6 months before intake and follow-up)

Mental Health

(6 months before intake and follow-up)

Days Health and Mental Health was Not Good

America's Health Rankings: A Call to Action for Individuals and Their Communities. Retrieved from http://www.americashealthrankings.org/KY.

Criminal Justice System Involvement

(past 6 months)

Involvement in the Criminal Justice System from Intake to Follow-up

Living Situation and Economic Hardship

Homelessness and Past-30-Day Living Situation

Difficulty in meeting needs for financial reasons

Education and Employment

Education

Employment

Recovery Support

Mutual Health Recovery Group Meetings

Recovery Supportive Interactions

Return in Avoided Costs

Return on Investment in Recovery

Examining the total avoided costs in relation to expenditures on recovery services, it is estimated that for every dollar spent on recovery services, there was a \$2.71 return in avoided costs.

Quality Of Life Ratings & Client Satisfaction

Overall Quality of Life***

Ratings were from 1='Worst imaginable' to 5='Good and bad parts were about equal' to 10='Best imaginable'.

Satisfaction with Life***

Ratings were from 1 'Extremely dissatisfied' to 5 'Extremely satisfied'. Scale scores were a sum of the five items and ranged from 5 which indicates the client is extremely dissatisfied with her current life to 25 which indicates the client is highly satisfied with her life.

Client Rating of Experience In Recovery Kentucky

Conclusion

Significant Decreases In

Substance Use

Criminal Justice Involvement

Homelessness

Significant increases in

Overall Quality of Life

Living in Own Home

Recovery Supports

Employment

Considerations

Women have more anxiety, depression and stress at intake

Fewer women are employed at intake, make less than men at intake and follow-up

Women have lower quality of life, more negative emotions, and less satisfaction with life at intake

Limitations

- No random assignment
- No similar control group
- Self-selection
- Self-report

Thank You

For more information contact:

TK Logan, Ph.D. Professor,
University of Kentucky
Center on Drug & Alcohol Research
tklogan@uky.edu

(859) 257-8248 http://cdar.uky.edu/bhos/

